U.S. Fish & Wildlife Service Sacramento Fish & Wildlife Office # Species Account SAN MATEO THORNMINT Acanthomintha obovata ssp. duttonii CLASSIFICATION: ENDANGERED Federal Register Notice 09/18/1985 50 FR 37858 http://ecos.fws.gov/docs/federal_register/fr1021.pdf (865 KB) This plant was listed as endangered by the California Department of Fish and Game in July 1979, under the name *Acanthomintha duttonii*. The California Native Plant Society has placed it on List 1B (rare or endangered throughout its range), also under this alternate name. San Mateo Thornmint, Jo-Ann Ordano © California Academy of Sciences CRITICAL HABITAT: Not designated **RECOVERY PLAN: Final** Recovery Plan for Serpentine Soil Species of the San Francisco Bay Area; September 30, 1998. http://ecos.fws.gov/docs/recovery_plan/980930c_v2.pdf (22 MB) 5-YEAR REVIEW: Started March 25, 2009 http://www.fws.gov/policy/library/E8-4258.html #### **DESCRIPTION** This is an aromatic annual herb of the mint family (Lamiaceae). The 4 to 20 centimeters (1.6 to 7.9 inches) high plants are typically unbranched, though most populations contain some plants branched from near the base. No other species with a similar appearance occurs within the range of the San Mateo thornmint. The plants have squarish stems and opposite leaves. The leaves are 8 to 12 millimeters (0.3 to 0.5 inch) long and are oblong to egg-shaped and may have toothed margin. See the <u>recovery plan</u> (above) for more information about serpentine soil species. Contact the Coastal Branch of our office (formerly the Coast-Bay-Delta Branch) at 916-414-6625 for consultations concerning serpentine soil species. The Bay Checkerspot Butterfly <u>PDF</u> | <u>RTF</u> is an insect that depends on serpentine soil plants, primarily dwarf plantain (*Plantago erecta*). Flowers are white or sometimes tinged with lavender and occur in tight clusters surrounded by almost round prominently spined bracts. Bracts are small leaf- or scale-like structures associated with an inflorescence. San Mateo thornmint is an annual herb, living less than 1 year and completing the entire life cycle from seed germination to seed production in a single growing season. Flowers appear from April through June or July. The plant is thought to be insect-pollinated. Pollinators are likely to include native bees from the families Apidae (bumble bees, honey bees, euglossine bees), Anthophoridae (cuckoo bees, digger bees, carpenter bees), and Megachilidae (leaf cutting bees). #### SERPENTINE SOIL PLANTS: Serpentine soils are formed from weathered volcanic (ultramafic) rocks such as serpentinite, dunite, and peridotite. These soils provide a harsh environment for plant growth. Several factors contribute to the inhospitability of serpentine soils to plant growth - 1) Low calcium-magnesium ratio; - 2) Lack of essential nutrients such as nitrogen, potassium, and phosphorous; and - 3) High concentrations of heavy metals (mineral toxicity). However, serpentine plant species have adapted to serpentine soils and require them to survive. ### **DISTRIBUTION** San Mateo thornmint is restricted to serpentine soils of chaparral and valley and foothill grasslands in San Mateo County. The species occupies slopes and flats with deep, heavy-clay soil inclusions. The only remaining large population, in Edgewood County Park, is a remnant of a more extensive population damaged by motor-vehicle use. Edgewood County Park also contains a small subpopulation. There is an introduced population at Pulgas Ridge. U.S. Geological Survey 7.5 Minute Quads: Palo Alto (428B)* 3712242, Woodside (429A) 3712243, San Mateo (448D)* 3712253. (*An asterisk means that the species is believed to have been extirpated from the quad.) # **THREATS** San Mateo thornmint is seriously threatened by urbanization, which extirpated two populations. Road construction may have destroyed a third. The extant populations are threatened by development, off-road vehicles and vandalism. #### REFERENCES FOR ADDITIONAL INFORMATION ## **General references about California plants** www.fws.gov/sacramento/es/plant_spp_accts/plant_references.htm Jokerst, J.D. 1991. A revision of *Acanthomintha obovata* (Lamiaceae) and a key to the taxa of *Acanthomintha*. Madroño 38: 278-286. Kruckeberg, A.R. 1984a. California serpentines: Flora, vegetation, geology, soils, and management problems. University of California Press, Berkeley, California. 180 pp. | 1984h | The flora on | California's se | rnentine | Fremontia | 11(5) | · 3-10 |) | |----------|--------------|-----------------|------------|------------|-------------------|--------|---| | , 17040, | The mora on | Camonia s sc | i pentine. | Ticinonina | $II(\mathcal{I})$ | . 5-10 | , | Steeck, D.M. 1995. Reproductive biology of a rare California annual, *Acanthomintha duttonii*, and its congener, *Acanthomintha obovata* ssp. *cordata*. Master's thesis, University of California, Davis, CA. Thomas, J.H. 1961. Flora of the Santa Cruz Mountains of California. Stanford University Press, Stanford, California. Photo Credit: Jo-Ann Ordano © California Academy of Sciences. Larger image and details: http://calphotos.berkeley.edu/cgi/img_query?query_src=photos_index&seq_num=171685&one=T Sacramento Fish and Wildlife Office 2800 Cottage Way, Room W-2605 Sacramento, California 95825 Phone (916) 414-6600 FAX (916) 414-6713 Last updated August 24, 2009